

HAL
open science

An Original L-shape, Tunable N-Heterocyclic Carbene Platform for Efficient Gold(I) Catalysis

Yue Tang, Idir Benaïssa, Mathieu Huynh, Laure Vendier, Noël Lugan, Stéphanie Bastin, Philippe Belmont, Vincent César, Véronique Michelet

► **To cite this version:**

Yue Tang, Idir Benaïssa, Mathieu Huynh, Laure Vendier, Noël Lugan, et al.. An Original L-shape, Tunable N-Heterocyclic Carbene Platform for Efficient Gold(I) Catalysis. *Angewandte Chemie International Edition*, 2019, 58 (24), pp.7977-7981. 10.1002/anie.201901090 . hal-02335228

HAL Id: hal-02335228

<https://hal.science/hal-02335228>

Submitted on 5 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An original L-shape, tunable *N*-Heterocyclic Carbene platform for efficient gold(I) catalysis

Yue Tang,[†] Idir Benaïssa,[†] Mathieu Huynh, Laure Vendier, Noël Lugan, Stéphanie Bastin,^{*} Philippe Belmont, Vincent César^{*} and Véronique Michelet^{*}

In memory of Guy Lavigne

Abstract: The synthesis and characterization of original NHC ligands based on an imidazo[1,5-*a*]pyridin-3-ylidene (IPy) scaffold functionalized with a flanking barbituric heterocycle is described as well as their use as tunable ligands for efficient gold-catalyzed C-N, C-O and C-C bonds formations. High activity, regio-, chemo- and stereoselectivities are obtained for hydroelementation and domino processes, underlining the excellent performance (TONs and TOFs) of these IPy-based ligands in gold catalysis. The gold-catalyzed domino reactions of 1,6-enynes give rise to functionalized heterocycles in excellent isolated yields under mild conditions. The efficiency of the NHC gold **5^{Me}** complex is remarkable and mostly arises from a combination of steric protection and stabilization of the cationic Au(I) active species by ligand **1^{Me}**.

Over the last two decades, homogeneous gold catalysis has been recognized as a game changer in modern organic synthesis, due to the opportunity to access high molecular complexity from relatively simple substrates in an atom-economical step.^[1] Monodentate ligands *L* play a major role in tuning the activity, stability, and selectivity of the gold catalysts.^[1,2] Although several families of privileged ligands have emerged such as Buchwald-type dialkyl(*o*-diaryl)phosphines^[3] or *N*-Heterocyclic Carbenes (NHCs),^[4] the quest for new and broad spectrum ligand systems in gold catalysis is still actively pursued. A rational and efficient strategy was recently shown to be the functionalization of Buchwald-type phosphines, either by grafting a basic group to direct the anti-nucleophilic attack of alkynes,^[5] or by introducing a cationic charge to enhance the electrophilicity of the gold center.^[6]

Transposing this approach to NHC chemistry by derivatizing the standard 1,3-bis(2,6-diisopropylphenyl)imidazol-2-ylidene (IPr) ligand into bulkier and/or functionalized NHCs, met only limited success in gold catalysis, since nitrogen substituents remain too far from the gold center to exert an efficient steric environment.^[7]

The imidazo[1,5-*a*]pyridin-3-ylidene platform (IPy), first disclosed independently by the groups of Lassaletta and Glorius in 2005,^[8] places the R group at the C5 position in close proximity to the metal center as a consequence of the annelation of pyridinyl and imidazolyl rings (Figure 1). It may thus be regarded as the geometrically carbene analogue of Buchwald-type phosphines.^[9] Interestingly, IPy-based ligands and related *N*-fused heterobicyclic carbenes were already coordinated to gold(I) and led to efficient catalytic species in some instances (complexes **A-C**, Figure 1).^[10] In line with our dual interests in the design of functionalized NHCs^[11,12] and the development of new selective gold catalytic systems,^[13] we report herein a novel class of functionalized IPy ligands for gold(I) catalysis, whose C5 position is substituted by an anionic (ligand **1⁻**) or neutral barbituric heterocycle (ligand **1^E**), as well as promising preliminary results in gold-catalyzed hydroelementation and domino processes.

Figure 1. General depiction of the imidazo[1,5-*a*]pyridin-3-ylidene (IPy) platform, *N*-fused heterobicyclic carbene gold(I) complexes **A-C**, and ligand system (**1⁻**, **1^E**). Dipp = 2,6-diisopropylphenyl.

The barbituric heterocycle was chosen as it combines urea and malonate units into its structure, which actually may serve for further derivatization or during catalysis.^[14] The zwitterionic air- and water-stable precursor **1-H** was prepared on gram-scale by reacting [**2-H**]Br with deprotonated hexahydropyrimidinetrione **3** through a facile aromatic nucleophilic substitution (S_NAr) (Scheme 1).^[12] Compound **1-H** was fully characterized by spectroscopic

[*] Y. Tang, Prof. V. Michelet
PSL Research University, Chimie ParisTech - CNRS, Institut de Recherche de Chimie Paris, Paris, 75005, France
University Côte d'Azur, Institut de Chimie de Nice, UMR 7272 CNRS, Parc Valrose, Faculté des Sciences, 06100 Nice, France
E-mail: veronique.michelet@unice.fr

I. Benaïssa, M. Huynh, Dr. L. Vendier, Dr. N. Lugan, Dr. S. Bastin, Dr. V. César
LCC-CNRS, Université de Toulouse, CNRS, 205 route de Narbonne, 31077 Toulouse Cedex 4, France
E-mail: stephanie.bastin@lcc-toulouse.fr
vincent.cesar@lcc-toulouse.fr

Prof. P. Belmont
Université Paris Descartes, Faculté de Pharmacie de Paris, UMR CNRS 8038 CiTCoM, 4 avenue de l'Observatoire, 75006 Paris, France.

[†] These authors contributed equally to this work.

Supporting information for this article is given via a link at the end of the document

and analytical techniques and its molecular structure was firmly established by single crystal X-Ray diffraction (XRD) (Figure 2).^[15]

Scheme 1. Synthesis of anionic gold(I) complex **[4](PPN)** and neutral gold(I) complexes **5^{Me}** and **5^{Tf}**. Dipp: 2,6-diisopropylphenyl.

The anionic gold(I) complex $[\text{AuCl}(\mathbf{1})]\text{Li}$ (**[4]Li**) was then cleanly obtained by reacting the stable free NHC **[1]Li** with $\text{AuCl}(\text{tht})$ at low temperature.^[16] For solubility reasons, a salt metathesis was carried out by adding bis(triphenylphosphine)iminium chloride (PPN)Cl to the crude solution of **[4]Li** in CH_2Cl_2 to afford the complex **[4](PPN)** in 66% yield after purification. The molecular structure of **[4](PPN)** was confirmed by an XRD experiment (Figure 2). In order to tune the overall electronic impact of the NHC ligand onto gold center,^[10f,17] complex **[4]Li** was then reacted with methyl triflate or triflic anhydride to furnish the stable, neutral Au(I) complexes **5^{Me}**, and **5^{Tf}**, respectively, in which one oxygen atom of the malonate group is substituted. This O-functionalization of the malonate unit is accompanied by the loss of the symmetry plane present in the anionic complexes **[4](Q)**, as illustrated by the splitting of the signals in the ^1H and ^{13}C NMR spectra of **5^{Me}** and **5^{Tf}**. Additionally, complex **5^{Me}** was characterized by XRD (Figure 2). An in-depth analysis of the topographical steric maps of the ligands in the crystal structures using Cavallo's SambVca software (Figure 2),^[18,16] reveals that both ligands display high encumbrance over the gold center and even in proximity to the potential binding site in *trans* position to the carbene center (red and orange zones). Such a confinement of gold catalyst was previously shown beneficial for high activity and selectivity.^[7] Additionally, the O-methylation is accompanied by a significant increase of the overall steric pressure of the NHC ligand from $\%V_{\text{bur}} = 47.8$ for $\mathbf{1}^-$ in **[4](PPN)** to $\%V_{\text{bur}} = 53.4$ for $\mathbf{1}^{\text{Me}}$ in **5^{Me}**.

Figure 2. Top: Molecular structures of **1-H** (left), **[4](PPN)** (center), and **5^{Me}** (right) (ellipsoids drawn at 30% probability level). PPN cation and hydrogen atoms have been omitted for clarity. Bottom: Topographical steric maps of **[4](PPN)** (center) and **5^{Me}** (right). Values in the four corners of the maps are the $\%V_{\text{bur}}$ of the NHC ligand in the corresponding quadrant.

Having the three complexes **[4](PPN)**, **5^{Me}** and **5^{Tf}** in hand, we then evaluated their respective efficiencies in gold(I)-catalyzed hydroelementation and cycloisomerization/domino processes. As a first benchmark reaction, we chose the intermolecular hydroamination of terminal alkynes with aniline derivatives,^[19] for which several NHC-Au complexes have shown to be active,^[20] albeit with much less efficiency compared to phosphine-based gold(I) complexes.^[21] Gratifyingly, under neat conditions, the reaction between phenylacetylene and aniline smoothly proceeded to completion at low temperature (30°C) using 0.5 mol% of catalysts **[4](PPN)**, **5^{Me}** or **5^{Tf}** and 1 mol% of $\text{NaBAR}_4^{\text{F}}$ ($\text{Ar}^{\text{F}} = 3,5\text{-(CF}_3)_2\text{Ph}$) as chloride scavenger (Scheme 2, Eq. 1). At a much lower catalyst loading (0.01 mol%), pre-catalyst **5^{Me}** appeared to be more active than the anionic **[4](PPN)** and **5^{Tf}**, which arises from a fine-tuning of the electronics of the lateral malonate unit for efficient stabilization.^[22] Interestingly, under these conditions, complex **5^{Me}** afforded the imine **6a** in a 76% yield, which corresponds to a catalyst Turn Over Number (TON) of 7600, the highest TON reported so far for a NHC-Au catalyst in hydroamination reaction. Complex **5^{Me}** was also highly active in the hydroamination reaction of a more reluctant substrate such as 1-dodecyne with aniline at 0.01% cat. loading and 80°C showing a TON of 3500 after 23h. This result compares well with L. Zhang's report using an amide-decorated Buchwald-type phosphine system (TON: 3900) under similar conditions.^[5c] These promising results prompted us to investigate the challenging intermolecular addition of secondary anilines onto phenylacetylene, which had been reported only once using 5 mol% of a CAAC-Au(I) system.^[23] Using 0.5 mol% of **5^{Me}** at 80°C, diphenylamine reacted with phenylacetylene to give exclusively the Markovnikov adduct **7** in 74% yield (Scheme 2, Eq. 2).

Scheme 2 Gold-catalyzed intermolecular addition of amine and carboxylic acids to phenylacetylene and 1-dodecyne.

The IPy-Au complexes were then evaluated in the challenging intermolecular addition of carboxylic acids to alkynes (Scheme 2, Eq. 3).^[5c,24] Gratifyingly, while complexes **[4](PPN)** and **5^{Tf}** were inactive, complex **5^{Me}** efficiently catalyzed the addition of benzoic acid and 4-methoxybenzoic acid to 1-dodecyne to produce the Markovnikov products **8a-b** in good yields, 88%, and 74%, respectively, with a catalyst loading of only 1 mol%. This is remarkable considering that IPrAuNTf₂ was previously reported inactive under these conditions.^[5c]

The third gold-catalyzed reaction was the atom-economical domino process implying 1,6-enynes and a nucleophile, for which carbon- and oxygen-functionalized nucleophiles are compatible.^[25] These transformations have been described in the presence of phosphine-based ligands as well as NHC-based ligands.^[25,7b] The three complexes **[4](PPN)**, **5^{Me}** and **5^{Tf}** were firstly evaluated in the case of a carbon-electron rich aromatic indole derivative under standard conditions in diethyl ether at room temperature (Scheme 4, product **9a**). Whereas moderate conversions were observed in the case of complexes **[4](PPN)** and **5^{Tf}**, an excellent isolated yield of 95% was obtained in the case of gold complex **5^{Me}** in only 45 minutes with 3 mol% catalyst loading. The lower reactivity of **[4](PPN)** may be explained by the poor electrophilicity and the lower steric protection of the postulated zwitterionic active species [Au⁺(1⁻)] (see Figure 2), which experimentally evolves towards black nanoparticles, most presumably Au(0) nanoparticles. The lower stability and Lewis acidity, according to Gutmann-Beckett method,^[16] of the gold complexes **5^{Tf}** and **5^{Me}** may account for the significant difference of activity between both derivatives (50 % vs. 95% yield). The high activity of complex **5^{Me}** prompted us to further study its properties in other domino processes and also with a comparison with other NHC-based gold complexes such as IMesAuCl and IPrAuCl (Scheme 3, products **9a-9d**).

Scheme 3. Au-catalyzed domino cyclization/nucleophilic addition of 1,6-enynes with various nucleophiles. [a] in CH₂Cl₂; n.i. not isolated.

In all cases, the efficiency of complex **5^{Me}** was outstanding compared to the other NHC-gold complexes in terms of yields, selectivity, or kinetic. The addition of electron-rich indole or 1,3,5-trimethoxybenzene to *N*-tethered 1,6-enyne led efficiently to heterocycles **9b**, and **9c** in 71%, and 84% isolated yields, respectively. Low or moderate conversions were observed in the case of IMesAuCl or IPrAuCl. Moreover, the activity of complex **5^{Me}** compared favorably with the activity of pseudo-half-sandwich NHCs bearing *N*-alkylfluorenyl arms.^[7b] The addition of MeOH led to excellent yield for **5^{Me}** and IMesAuCl, but a high difference of kinetic for the domino process (Scheme 3, product **9d**) was observed in favor of **5^{Me}** complex. The reactivity of carbon-tethered derivatives such as bis-sulfonated 1,6-enynes and diester was also studied and led to very good results as the functionalized alkenes **9e-9g** were isolated in 83-89% yields. The large overall scope is noteworthy since the reaction conditions were amenable with carbon- as well as oxygen-based nucleophiles such as alcohols (allylic alcohol, MeOH, benzylic alcohol). The functionalized heterocycle **9c** was obtained in high yield with TOF = 400 h⁻¹, 8 orders of magnitude higher than with IPrAuCl. Interestingly, in the case of MeOH as nucleophile, the higher efficiency of the gold **5^{Me}** complex was again demonstrated as the observed TOF for the synthesis of **9d** was 212 h⁻¹, compared to 35 h⁻¹ in the presence of the standard IPr-based complex (see Supporting Information). With an efficient set of reaction conditions in hand, and considering the much faster conversions with gold complex **5^{Me}**, we further challenged the efficiency of the catalyst by conducting the hydroarylation/cyclization reaction on a 1-gram scale (3 mmol) and in the

presence of 0.25 mol% of gold catalyst (see Supporting Information). Remarkably, the heterocycle **9c** was isolated in 87% yield, which corresponds to a decrease in catalyst loading of more than 3 orders of magnitude from this work, and 10 orders of magnitude from previous studies.^[25]

In conclusion, we reported the straightforward and efficient synthesis of new NHC ligands based on an imidazo[1,5-*a*]pyridin-3-ylidene (IPy) scaffold functionalized by a flanking barbituric heterocycle and their use as tunable and efficient NHC ligands for original gold-catalyzed reactions. The efficiency of the related Au(I) complexes was evaluated in C-N, C-O and C-C bonds formation, according to hydroelementation reactions as well as domino processes, with high to excellent TONs and TOFs under optimized conditions. Further studies aiming at a deeper understanding of the key stereoelectronic features of this ligand class,^[26] as well as on the possible transposition of these benefits to other types of transition-metal catalyzed reactions are underway in our laboratories.

Acknowledgements

This work was supported by the Agence Nationale de Recherche (ANR-16-CE07-0006), the Centre National de la Recherche Scientifique (CNRS) and the University Côte d'Azur. Y.T. and I.B. are grateful to ANR for PhD grants.

Keywords: *N*-heterocyclic carbene • gold • organometallic complexes • catalysis • atom-economical reactions

- [1] (a) *Modern Gold Catalyzed Synthesis* (Eds: F. D. Toste, A. S. K. Hashmi), Wiley-VCH: Weinheim, **2012**; (b) *Gold Catalysis: An Homogeneous Approach* (Eds.: F. D. Toste, V. Michelet), Imperial College Press: London, **2014**; (c) *Homogeneous Gold Catalysis*. In *Topics in Current Chemistry* (Ed.: L. M. Slaughter), Springer: Berlin, **2015**; (d) M. Brill, S. P. Nolan, *Top. Organomet. Chem.* **2018**, *62*, 51-90.
- [2] (a) D. J. Gorin, B. D. Sherry, F. D. Toste, *Chem. Rev.* **2008**, *108*, 3351-3378; (b) Lee, Y.-C.; Kumar, K.; Waldmann, H. *Angew. Chem. Int. Ed.* **2018**, *57*, 5212-5226.
- [3] (a) D. S. Surry, S. L. Buchwald, *Chem. Sci.* **2011**, *2*, 27-50; (b) D. S. Surry, S. L. Buchwald, *Angew. Chem. Int. Ed.* **2008**, *47*, 6338-6361.
- [4] For a recent book, see: *N-Heterocyclic Carbenes: From Laboratory Curiosities to Efficient Synthetic Tools*, 2nd ed. (Ed.: Diez-Gonzalez), The Royal Society of Chemistry, London, **2017**.
- [5] (a) L. Shengrong, P. Alessio, C. Xinpeng, M. Xu, Z. Giuseppe, L. Zhang, *Angew. Chem. Int. Ed.* **2018**, *57*, 8250-8254; (b) Z. Wang, C. Nicolini, C. Hervieu, Y.-F. Wong, G. Zannoni, L. Zhang, *J. Am. Chem. Soc.* **2017**, *139*, 16064-16067; (c) Y. Wang, Z. Wang, Y. Li, G. Wu, Z. Cao, L. Zhang, *Nat. Commun.* **2014**, *5*, 3470
- [6] (a) H. Tinnermann, L. D. M. Nicholls, T. Johannsen, C. Wille, C. Goltz, R. Goddard, M. Alcarazo, *ACS Catal.* **2018**, *8*, 10457-10463; (b) M. Alcarazo, *Acc. Chem. Res.* **2016**, *49*, 1797-1805
- [7] For successful implementations of this approach, see: (a) D. Hueber, M. Teci, E. Brenner, D. Matt, J.-M. Weibel, P. Pale, A. Blanc, *Adv. Synth. Catal.* **2018**, *360*, 2453-2459; (b) M. Teci, D. Hueber, P. Pale, L. Toupet, A. Blanc, E. Brenner, D. Matt, *Chem. Eur. J.* **2017**, *23*, 7809-7818; (c) F. Izquierdo, S. Manzini, S. P. Nolan, *Chem. Commun.* **2014**, *50*, 14926-14937.
- [8] (a) M. Alcarazo, S. J. Roseblade, A. R. Cowley, R. Fernández, J. M. Brown, J. M. Lassaletta, *J. Am. Chem. Soc.* **2005**, *127*, 3290-3291; (b) C. Burstein, C. W. Lehmann, F. Glorius, *Tetrahedron* **2005**, *61*, 6207-6217.
- [9] For a minireview, see: J. Iglesias-Sigüenza, C. Izquierdo, E. Diez, R. Fernandez, J. M. Lassaletta, *Dalton Trans.* **2016**, *45*, 10113-10117.
- [10] Selected references: (a) I. Varela, H. Faustino, E. Diez, J. Iglesias-Sigüenza, F. Grande-Carmona, R. Fernández, J. M. Lassaletta, J. L. Mascareñas, F. López, *ACS Catal.* **2017**, *7*, 2397-2402; (b) J. Iglesias-Sigüenza, C. Izquierdo, E. Diez, R. Fernandez, J. M. Lassaletta, *Dalton Trans.* **2018**, *47*, 5196-5206; (c) Y. Kim, Y. Kim, M. Y. Hur, E. Lee, *J. Organomet. Chem.* **2016**, *820*, 1-7; (d) F. Grande-Carmona, J. Iglesias-Sigüenza, E. Álvarez, E. Diez, R. Fernández, J. M. Lassaletta, *Organometallics* **2015**, *34*, 5073-5080; (e) J. Francos, F. Grande-Carmona, H. Faustino, J. Iglesias-Sigüenza, E. Diez, I. Alonso, R. Fernández, J. M. Lassaletta, F. López, J. L. Mascareñas, *J. Am. Chem. Soc.* **2012**, *134*, 14322-14325; (f) M. Alcarazo, T. Stork, A. Anoop, W. Thiel, A. Fürstner, *Angew. Chem. Int. Ed.* **2010**, *49*, 2542-2546.
- [11] A. A. Grineva, D. A. Valyaev, V. César, O. A. Filippov, V. N. Khrustalev, S. E. Nefedov, N. Lugan, *Angew. Chem. Int. Ed.* **2018**, *57*, 7986-7991.
- [12] K. Azouzi, C. Duhayon, I. Benaissa, N. Lugan, Y. Canac, S. Bastin, V. César, *Organometallics* **2018**, *37*, 4726-4735.
- [13] (a) N. D. Rode, A. Arcadi, A. Di Nicola, F. Marinelli, V. Michelet, *Org. Lett.* **2018**, *20*, 5103-5106; (b) E. Tomas-Mendivil, C. Heinrich, J.-C. Ortuno, J. Starck, V. Michelet, *ACS Catal.* **2017**, *7*, 380-387.
- [14] L. Noël-Duchesneau, N. Lugan, G. Lavigne, A. Labande, V. César, *Eur. J. Inorg. Chem.* **2015**, 1752-1758.
- [15] CCDC 1893365 (1-H), 1893366 ([4](PPN)), and 1893367 (5^{Me}) contain the supplementary crystallographic data for this paper. These data can be obtained free of charge from The Cambridge Crystallographic Data Centre.
- [16] Please see the supporting information for details.
- [17] E. Peris, *Chem. Rev.* **2018**, *118*, 9988-10031.
- [18] L. Falivene, R. Credendino, A. Poater, A. Petta, L. Serra, R. Oliva, V. Scarano, L. Cavallo, *Organometallics* **2016**, *35*, 2286-2293.
- [19] L. Huang, M. Arndt, K. Gooßen, H. Heydt, L. J. Gooßen, *Chem. Rev.* **2015**, *115*, 2596-2697.
- [20] (a) D. Nuevo, M. Poyatos, E. Peris, *Organometallics* **2018**, *37*, 3407-3411; (b) S. Gonell, M. Poyatos, E. Peris, *Angew. Chem. Int. Ed.* **2013**, *52*, 7009-7013; (c) E. Alvarado, A. C. Badaj, T. G. Larocque, G. G. Lavoie, *Chem. Eur. J.* **2012**, *18*, 12112-12121.
- [21] For leading examples, see: (a) T. Scherpf, C. Schwarz, L. T. Scharf, J.-A. Zur, A. Helbig, V. H. Gessner, *Angew. Chem. Int. Ed.* **2018**, *57*, 12859-12864; (b) Y. Wang, Z. Wang, Y. Li, G. Wu, Z. Cao, L. Zhang, *Nat. Commun.* **2014**, *5*, 3470-3477; (c) M. Deepika, M. M. S., H. G. B., X. Bo, *Angew. Chem. Int. Ed.* **2014**, *53*, 4456-4459; (d) V. Lavallo, J. H. Wright, F. S. Tham, S. Quinlivan, *Angew. Chem. Int. Ed.* **2013**, *52*, 3172-3176; (e) K. D. Hesp, M. Stradiotto, *J. Am. Chem. Soc.* **2010**, *132*, 18026-18029.
- [22] The stoichiometric reactions of 5^{Tf} and 5^{Me} with an excess of aniline led to no reaction in the case of 5^{Me} and a displacement of the Tf group in 5^{Tf} to give PhNHTf and the zwitterionic complex [Au+(PhNH₂)(1⁻)] (see supporting information).
- [23] X. Zeng, G. D. Frey, S. Kousar, G. Bertrand, *Chem. Eur. J.* **2009**, *15*, 3056-3060.
- [24] B. C. Chary, S. Kim, *J. Org. Chem.* **2010**, *75*, 7928-7931.
- [25] (a) P.-Y. Toullec, E. Genin, L. Leseurre, J.-P. Genêt, V. Michelet, *Angew. Chem. Int. Ed.* **2006**, *45*, 7427-7430; (b) C. H. M. Amijs, C. Ferrer, A. M. Echavarren, *Chem. Commun.* **2007**, 698-700.
- [26] Analogously to the Buchwald phosphines, a first rationalization of the remarkable efficiency of this ligand class could be nevertheless provided by the additional, non-covalent, stabilizing interaction between the lateral barbituric heterocycle and the cationic gold(I) center (see supporting information)

WILEY-VCH
